

Pasningsvejledning

Tamariner

Paryktamarinen (Saguinus oedipus) er kritisk udryddelsestruet. Den samlede bestand af arten i naturen
anslås at være blot omkring 2000 voksne dyr. Foto: Dansk Primat Sammenslutning - Foreningen for
Exotiske Pattedyr

1 Dyreart
2 Fuldvoksen størrelse
3 Forventet levealder
4 Anbefalet størrelse og indretning af anlæg eller bur
5 Særlige pasningsbehov, herunder krav til temperatur
6 Stimulering og behov for motion
7 Fodring
8 Sociale behov
9 Formering, yngelpleje og eventuel neutralisation
10 Typiske tegn på sygdom og nedsat trivsel
11 Øvrige informationer

Sværhedsgrad:
Meget krævende

Kort om dyrene

• 20-30 cm (u. hale), 4-500 g
• Normalt 10-14 år gamle
• Dagaktive
• Indevoliere min. 3,5 x 1,5 m

og 2,5 m høj, gerne fri adgang
til udevoliere; altid rigeligt
skjul, klatre- og
springmuligheder

• Stuetemperatur, høj
luftfugtighed, 12 timers dagligt
belysning året rundt

• Trælevende; klatrer og
springer særdeles godt

• Æder planteskud, frugter,
hvirvelløse dyr, mindre
hvirveldyr og plantesafter

• Lever naturligt i
familiegrupper; skal altid
holdes flere sammen, helst i
grupper

• Drægtige i 5-6 måneder og
føder typisk 2 unger

• Bemærk: Aber egner sig kun

som hobbydyr og kræver
rummelige, stimulerende
anlæg for at trives

1 Dyreart

Saguinus fuscicollis
Brunrygget tamarin ((Andean) saddle-back/brown-mantled tamarin)

S. geoffroyi
Geoffroy’s tamarin (Geoffroy's/Panamanian/Red-crested/Rufous-naped tamarin).
Arten ansås tidligere som værende en underart af paryktamarinen (S. oedipus).

S. labiatus
Rødbuget tamarin (Red-bellied/-chested mustached/white-lipped tamarin)
Underarter: S. l. labiatus, S. l. rufiventer, S. l. thomasi

S. imperator
Kejserskægtamarin ((Black-chinned/bearded) emperor tamarin)
Underarter: S. i. imperator, S. i. subgrisescens

S. midas
Gyldenhåndet/rødhåndet tamarin (Golden-/red-/yellow-handed/midas tamarin)

Se billeder af arterne i afsnit
11.

© Dyrenes Beskyttelse Side 1 af 8

S. mystax
Skægtamarin ((Black-chested/spix’s/white-rumped) moustached tamarin)
Underarter: S. m. mystax, S. m. pileatus, S. m. pluto

S. oedipus
Paryktamarin, parykpincher (Cottontop/cottonheaded/pinché tamarin)

Tamariner er primater (Primates) tilhørende silkeaberne, som er en
fællesbetegnelse for de ca. 35-40 arter fra egernabe-familien (Callitrichidae)
omfattende bl.a. marmosetter, tamariner og løveaber. Mange tamarin-arter omfatter
flere underarter (S. fuscicollis så mange som 10), der typisk har forskellige
udbredelsesområder.

Silkeaberne hører til Nye Verdens/Vest-aberne, som også omfatter bl.a. kapuciner,
sakier, dødningehoved-, edderkoppe- og brøleaber, og som alle er trælevende og
fra Sydamerika.

Af alle primater er kun silkeaber lovlige i privat hold i Danmark.

2 Fuldvoksen størrelse

Tamariner har en kropsstørrelse på omkring 20-30 cm plus en hale på ca. 25-45 cm.
Vægten ligger typisk på ca. 400-500 g, men de kan blive både større og mindre. Af
de 7 arter er rødbuget, skæg- og gyldenhåndet tamarin generelt de største/kraftigste
og paryktamarin den mindste, men størrelsesforskellen mellem arterne er generelt
ikke specielt stor. Kønnene er nogenlunde lige store hos alle arter. Hunnerne har to
dievorter.

Brunrygget tamarin er sort på nakke, hals, hoved og ben, mens pelsen på ryggen er
helt eller delvist rød-brun med gullige og sorte stænk. I ansigtet er der hvidt omkring
munden og næsen samt evt. over øjnene.

Geoffroy’s tamarin er på ryggen sort med gule stænk, nakke og hale er rødlig,
halespidsen sort, mens bug, ben og hals er hvide. Det sorte ansigt er hvidt på
kinderne, og øverst på hovedet er en trekantet hvid plet.

Rødbuget tamarin har en sort pels, evt. med hvide/grålige stænk bagerst på ryggen.
På bugen er pelsen rød/gylden. Ved næsen, omkring læberne, ved nakken og evt.
foran ørerne er hårene hvide.

Kejserskægtamarin har en pels, der inderst er mørk og yderst har hvide og gyldne
stænk. Halen er fra basen og ud til spidsen rødgylden. I ansigtet er et karakteristisk
langt hvidt skæg, der buer nedad.

Gyldenhåndet tamarin har en sort pels med gullige stænk bagerst på ryggen.
Ansigtet er ligeledes sort, men pelsen omkring næse og mund er sparsom.
Fødderne har en karakteristisk gullig/gylden/orange farve.

Skægtamarin har en sort pels, evt. med gyldne/hvide stænk på ryggen. I ansigtet er
pelsen omkring næsen, læberne, på kinderne og evt. lige omkring øjnene helt hvid
og ligner rødbuget tamarins markeringerne. Det hvide område omkring læberne er
dog større, og bugen er ikke rødlig som hos rødbuget tamarin.

Paryktamarin er nem at kende fra de andre tamariner på grund af den
karakteristiske hvide, lange hårdusk/kam (”parykken”), der løber fra panden, over
toppen af hovedet og ned til nakken. Pelsen på ryg og skuldre er brunlig, bagdelen,
inderlårene på bagbenene og toppen af halen er rødlig, mens pelsen på bug, hals,
ben og fødder er hvidlig/gullig. I ansigtet er pelsen sparsom, og ansigtsfarven er sort
med markeringer af lyse, korte hår.

Hos alle arter (i mindre grad hos skægtamarin) er ørerne spidse opadtil, og spidsen
hænger ofte lidt nedad.

Udbredelse og levesteder

Alle syv tamarinarter lever i
Sydamerika i Amazonas’
tropiske skove samt åbne
skovområder.

Rødbuget, kejserskæg- og
skægtamarin er udbredt i dele af
Brasilien, Peru og Bolivia
(skægtamarin dog ikke i Bolivia).

Brunrygget tamarin er udbredt i
et større område i det
nordvestlige Sydamerika.

Gyldenhåndet tamarin er den
mest udbredte og almindelige art
af silkeaber og findes i
Nordbrasilien, Guyana, Surinam
og Fransk Guyana. Arten ses
også at forekomme nær
bebyggede områder og er relativt
tilpasningsdygtig.

Geoffroy’s tamarin findes i
Panama og Colombia, mens
paryktamarin er udbredt i et
relativt lille område ved kysten i
Colombia.

Paryktamarinen er den mindste af de syv arter og
kendes ved den karakteristiske hvide "paryk". Hos
alle tamariner er det nederste sæt hjørnetænder
længere end fortænderne, og modsat marmosetter
og dværgsilkeabe, er tænderne ikke specialiserede i
at ekstrahere gummi fra træer. De æder dog gummi,
hvis det er let tilgængeligt. Foto: Dansk Primat
Sammenslutning - Foreningen for Exotiske Pattedyr

© Dyrenes Beskyttelse Side 2 af 8

På hver fod er fem tæer, hver med en klo med undtagelse af storetåen, der har en
flad negl. Aberne bruger kløerne til at holde sig fast med, når de bevæger sig rundt i
træerne. Halen bruges til at holde balancen under klatring og spring.

Tamariner har duftkirtler ved kønsorganerne og midt på brystet.

3 Forventet levealder

Tamariner bliver normalt ca. 10-14 år i fangenskab, men er set at blive over 20 år.

4 Anbefalet størrelse og indretning af anlæg eller bur

Tamariner er dagaktive, men hviler sig typisk flere gange i løbet af dagen. De lever
primært i træerne, ofte i højder på over 10 m, hvor de bevæger sig rundt for at finde
føde. De fleste arter kommer kun sjældent ned på jorden. Om natten sover de i
beskyttede områder i træerne. De lever naturligt i sociale familiegrupper med både
voksne, større og mindre unger. De skal derfor altid holdes mindst 2, men gerne
flere, sammen (se afsnit 8).

Til et par anbefales en indevoliere (19 x 19 mm i maskestørrelse) på mindst 3,5 x
1,5 x 2,5 m (l x b x h), men helst større og højere. Ved flere individer bør
grundarealet øges med ca. 10 % per ekstra individ.

Anlægget skal med indretningen udnyttes godt både i højden og grundarealet, så
dyrene har mulighed for både at springe langt (fra gren til gren) og klatre vandret,
lodret og diagonalt. Sørg for, at der altid er masser af skjul tilgængeligt (f.eks. grene
med blade) i hele anlægget, især i den øvre del, og at der er flere platforme, hvor
alle individer kan sidde samtidigt. Der skal dagligt sikres en 12 timers belysning (se
afsnit 5).

Indeanlægget skal helst være tilknyttet til en udendørsvoliere i tilsvarende størrelse
eller større og med lignende indretning, som aberne kan have adgang til, når vejret
tillader det. Udeanlægget skal være delvist overdækket og afskærmet fra siden, så
der både er beskyttede områder i ly for regn og blæst og områder med mulighed for
direkte sol. Udevolieren skal endvidere være udstyret med en dørsluse for at
mindske risikoen for, at dyrene undslipper. Sker det alligevel, vil det undslupne
individ normalt inden længe lokkes af de andre individers kontaktkald og søge
tilbage til de kendte omgivelser.

Hele anlægget (inde som ude) indrettes med rigelige klatre- og springmuligheder i
form af naturgrene, hylder og tovværk (ubehandlet hampereb; ikke nylon), og hvor
muligt træer med bevoksning. Grenene skal være i forskellig tykkelse, og gerne
også nogle tyndere, der kan give efter og træne dyrenes fysiske færdigheder.
Grenene og tovværket skal placeres både lodret, vandret og i andre varierende
vinkler rundt om i anlægget, og nogle skal placeres med en tilstrækkelig afstand, så
dyrene nødsages til at springe mellem dem (de kan sagtens springe horisontalt flere
meter). Desuden skal der øverst i indevolieren være let adgang til mindst én, gerne
flere, sovekasser (f.eks. parakitkasser, eventuelt foret med hø eller klude) på ca. 25
x 20 x 20 cm (h x b x d). Indgangsåbningen skal være ca. 10 x 15 cm, helst placeret
i den øvre del af kassen. Det vil være en stor fordel, hvis kasserne let kan nedtages
og aflukkes, da det er den letteste og mindst stressende måde at indfange dyrene
på (f.eks. ved flytning til nye anlæg), vel at mærke når de naturligt opholder sig heri
(f.eks. når de sover).

Som bundlag i indevolieren kan bruges spåner, flis, visne blade fra skoven og evt.
avispapir under. Udenfor kan jord (evt. plantedækket) og flis bruges.

En god hygiejne skal altid opretholdes i hele anlægget. Foderrester fjernes og hylder
aftørres dagligt. Indenfor skal bundlaget skiftes ca. en gang om ugen. Grene skiftes
efter behov, eller ca. 1-2 gange om året.

Tamariner er trælevende og tilpasset til at bevæge
sig rundt i træerne. Det er derfor meget vigtigt at
indrette deres anlæg med rigeligt klatre- og
springmuligheder i form af hylder, stammer, grene
og tovværk i forskellige vinkler og niveauer. Foto:
Dansk Primat Sammenslutning - Foreningen for
Exotiske Pattedyr

Inde eller ude?

Forår og sommer kan aberne
altid gå ude, men ved under 10
°C (dog 15 °C ved unger under
2 måneder) skal der være lukket
ud til udeanlægget.

På solrige, varmere dage i den
kolde årstid kan der dog åbnes
ud til udeanlægget, såfremt
aberne er vænnet hertil (i så fald
vil de ikke tage skade heraf). I
sådant vejr vil de ofte frivilligt
benytte sig af at komme ud.

© Dyrenes Beskyttelse Side 3 af 8

5 Særlige pasningsbehov, herunder krav til temperatur

Tamariner trives fint indendørs ved normal stuetemperatur på 18-22 °C, og
indeanlægget skal kunne opvarmes, så denne temperatur opretholdes hele året.
Den relative fugtighed i indeanlægget skal være relativt høj (min. 50-60 %, men
gerne omkring 80 %).

Hele året (eller kun i vinterhalvåret, såfremt der trænger naturligt dagslys ind) skal
indeanlægget belyses 12 timer hver dag for at sikre, at dyrene året rundt får en
tilstrækkelig lang dagsperiode, hvor de kan være aktive, søge føde og interagere
socialt med hinanden.

Sørg for, at varmelamper, ledninger o.l. er placeret/afskærmet, så de er helt uden for
abernes rækkevidde.

6 Stimulering og behov for motion

For at beskæftige og udfordre aberne med aktivt at søge efter føden bør foderet
gøres svært tilgængeligt og ikke blot serveres udskåret i en skål. Diverse fødeemner
kan placeres og gemmes rundt om i anlægget, og gummi arabicum kan med fordel
smøres på forskellige grene og i huller. Tørfoder kan anbringes i en eller flere
beholdere, hvor aberne skal række ind efter det gennem huller i siden. Kun
fantasien sætter grænser for selv at lave foderbeholdere, der stimulerer og aktiverer
dyrene. Man kan desuden veksle mellem hele og udskårede frugter.

Indretning (grene, tovværk) og bundlag (f.eks. trøsket (forrådnet, tørt) træ, visne
blade) bør også ændres/flyttes/skiftes jævnligt, så dyrene oplever nye fysiske
udfordringer regelmæssigt. Meget af det legetøj og tilbehør til fritter, egern,
chinchillaer og automater til fodring af vilde fugle, som kan købes færdiglavet, kan
evt. med lidt ændringer også sagtens bruges til tamariner.

Man kan desuden træne med sine aber, hvilket kan være en stimulerende aktivitet
for dyrene og desuden være en stor fordel for begge parter, når man nødsages til at
håndtere dem ved f.eks. sygdom. Her kan f.eks. klikkertræning bruges (brugen af en
kliklyd med godbid som belønning) til en given opgave/udfordring. Andre specifikke
lyde kan ligeledes bruges, så længe den samme lyd bruges konsekvent i samme
situation og til samme formål/opgave.

Tilstedeværelsen af artsfæller er en god miljøberigelse i sig selv, og dyrene vil trives
bedst i naturlige små grupper fremfor i par (de må aldrig holdes alene), hvor de kan
have sociale bånd til flere individer, groome (pelssoignere) hinanden på kryds og
tværs og evt. hjælpe med opfostringen af unger.

Tamariner ses i naturen at bevæge sig op til 2 km hver dag, og de har overordnet et
aktivitetsområde på op til 120 ha, der ofte overlapper mellem grupperne.
Paryktamarinens aktivitetsområde er dog op til 10 ha, og gruppen er mere territoriel
end hos de fleste andre af disse tamarin-arter. Tamariner er generelt rigtig gode
klatrere og bevæger sig hurtigt omkring i træerne. De er i stand til at springe vandret
flere meter mellem grene og kan springe fra store højder til jorden uden at tage
skade. Tamariner er endvidere meget livlige dyr, der skal have en del motion for at
trives og for ikke at blive overvægtige. Det er derfor meget vigtigt med et rummeligt
anlæg indrettet med mange hylder, grene og tovværk i forskellige vinkler og
niveauer, så der er rigeligt med klatre- og springmuligheder. Således får de den
nødvendige motion.

Forskellige udfordrende beholdere til foder kan med
fordel bruges til at stimulere og aktivere tamariner.
Gem og fordel også forskellige fødeemner rundt
omkring i anlægget. På den måde skal de bruge tid
og kræfter på at få fat i føden. Foto: Dansk Primat
Sammenslutning - Foreningen for Exotiske Pattedyr

7 Fodring

Tamariners naturlige føde består af planteskud, frugter, insekter (især græshopper
og fårekyllinger), edderkopper, mindre hvirveldyr (frøer, firben m.m.), nektar,
plantesafter og gummi. Modsat marmosetter og dværgsilkeaber er de ikke helt så
afhængige af indtagelsen af gummi og har ikke specialiserede hjørnetænder hertil.
Gummi indtages dog, hvis det er let tilgængeligt. Til gengæld har de et stort behov

© Dyrenes Beskyttelse Side 4 af 8

for animalsk, proteinrig føde. Det er derfor vigtigt, at dette indgår i tilstrækkelige
mængder i det daglige foder.

Tamarinerne skal fodres to gange dagligt (morgen og eftermiddag), men der skal
altid være adgang til friske silkeabe-foderpiller samt rent drikkevand. Ved hver
fodring skal gammelt foder først fjernes.

Foderplan til 2 voksne tamariner:
Morgen: Ca. 12 g vælling oprørt i ca. 100 ml vand tilsat 6 dråber multivitamin til børn
+ ca. 180 g blandet frugt og grønt (f.eks. æble, champignon, ært, majs, gulerod,
selleri og diverse andre rodfrugter).
Eftermiddag: Ca. 40 g blandet sød frugt (f.eks. banan, pære, melon, mango, papaya
o.l.), der overdrysses med lidt kalk- og mineralblanding og C-vitaminpulver. Frugt og
grønt kan skæres i mundrette stykker eller serveres i større stykker eller hele, så
aberne har noget at bearbejde.

Derudover suppleres dagligt, primært eftermiddag, med havregrød, kogte ris, kogt
torskerogn, kogt kyllingekød, fiskefrikadelle, rejer (rå eller kogte), hårdkogt æg,
yoghurt, mild ost, katte- eller hundemad, hakket oksekød, aflivede museunger o.l.
Der gives 1-2 slags, varierende fra dag til dag.

Hver 2. dag gives hvert individ ca. 10 g akaciegummi og ca. 5-10 stk. insekter (f.eks.
græshopper, fårekyllinger, melorme o.l.).

Foder- og drikkeskåle (en flaske kan også benyttes til drikkevand) anbringes, så
aberne har let adgang hertil og de ikke kan forurenes oppefra (f.eks. med en hylde
over). Hver 2. dag skal tørfoderet udskiftes (det gamle smides ud), og beholderne
vaskes. Dog kan tørfoderet holde sig frisk i 4-5 dage, hvis det gives i en delvist
lukket beholder (f.eks. med huller i siden).

Tilpasset, varieret foder

Et godt, tilpasset og varieret
foder er essentielt, for at
tamariner holder sig sunde.

Foderet skal dagligt bestå af en
blanding af grøntsager og frugt
(spar på fede/søde/syrlige frugter
som banan, rosin, svesker,
figner, appelsin o.l.), silkeabe-
foderpiller, insekter, kød,
silkeabe-vælling og akaciegummi
(f.eks. opløst i lidt kogt vand til en
tyk sirup eller blandet i
vællingen).

Silkeaber har et stort behov for
især D3-vitamin (findes bl.a. i
nektar, pollen og vællingen), men
også andre vitaminer og
mineraler. Derfor skal der gives
et vitamintilskud samt et kalk- og
mineraltilskud, og vællingen er
helt essentiel.

8 Sociale behov

Tamariner lever i større eller mindre sociale grupper på 2-15 individer, men typisk
omkring 4-7 individer (skægtamarin dog ofte færre). Selvom der i naturen kan være
flere voksne og unge hanner og hunner i samme flok (en udvidet familiegruppe), er
gruppen oftest bestående af en familie med ét par med flere kuld unger. Er
familiegruppen større, vil der normalt stadig kun være ét ynglende par (eller i det
mindste én ynglende hun), som er dominante over for de resterende
gruppemedlemmer.

I gruppen dominerer hunnerne typisk over hannerne, hvor hunnerne også ses oftere
at afmærke gruppens område med dufte fra kirtler på brystet og ved kønsorganerne.
Urin bruges også til duftafmærkning, og tamarinerne ses at træde i det for derved at
sprede duftstofferne rundt. Hos rødbuget, gyldenhåndet, Geoffroy’s og
paryktamariner forsvares gruppens område ofte aggressivt mod andre grupper,
afhængigt af bl.a. fødemængden og -tilgængeligheden, selvom gruppernes områder
dog kan overlappe til en vis grad.

Generelt er tamariner inden for samme gruppe meget sociale og tolerante over for
hinanden, og de vil forsvare hinanden ved trusler fra fremmede artsfæller.
Gruppemedlemmerne bruger desuden en stor del af deres tid på at soignere
hinandens pels, hvilket udover at have hygiejniske fordele også vedligeholder de
sociale bånd. Derudover hjælper de ikke-ynglende individer samt faderen i høj grad
med opfostringen af ungerne. Udover gennem brug af duftstoffer kommunikerer
tamariner med hinanden ved hjælp af ansigtsmimik, kropssprog og forskellige lyde,
heriblandt forskellige pib og skrig.

Tamariner skal derfor altid holdes flere sammen, gerne i naturlige familiegrupper.
Medmindre anlægget er meget stort, bør der i en gruppe ikke være meget mere end
ca. 8 individer, da der ellers ofte vil opstå konflikter, hvor moderen muligvis vil
forsøge af jage de ældste unger væk. Det er dog meget forskelligt fra gruppe til
gruppe, hvornår grænsen præcist er nået.

Ved flere par/grupper, der holdes i hvert sit anlæg, bør der være en uigennemsigtig

Tamariner lever naturligt i grupper og interagerer
ofte socialt med hinanden. De skal derfor altid
holdes mindst to sammen, men gerne i grupper.
Artsfæller kommunikerer med hinanden via duft, lyd,
kropspositurer og ansigtsmimik. Foto: Allan Højlund

© Dyrenes Beskyttelse Side 5 af 8

skillevæg eller tilstrækkelig afstand mellem anlæggene, så konflikter mellem
grupperne reduceres, og aberne dermed ikke stresses unødigt.

Grupper af rødbuget, kejserskæg-, skæg-, brunrygget tamarin og visse steder også
springtamarin (Callimico goeldii) ses i naturen ofte at associere sig med hinanden.
Tamariner kan dog være aggressive over for både fremmede artsfæller og andre
arter. Grundet den begrænsede plads i fangenskab bør tamariner som
udgangspunkt kun holdes med egne artsfæller i stabile, harmoniske grupper/par.

9 Formering, yngelpleje og eventuel neutralisation

Tamariner kan i fangenskab yngle året rundt, og de får typisk 1-2 kuld årligt.

Den ene ynglende hun, som typisk danner par med én bestemt han (i visse større
grupper vil hun dog muligvis yngle med flere hanner), vil undertrykke
brunst/kønsmodenhed hos de andre hunner i gruppen gennem både adfærd og
afgivelse af feromoner (duftstoffer). På den måde undgås indavlet afkom, og hendes
unger sikres en god opfostring. De øvrige individer i gruppen (faderen og ældre
søskende) vil hjælpe til med yngelplejen, bl.a. ved at bære og beskytte ungerne,
hvormed de via deres slægtskab med afkommet hjælper med at føre deres egne
gener videre.

Drægtighedsperioden er 5-6 måneder, og hunnen føder 1-4 unger (oftest 2), der
hver vejer 25-55 g. Faderen ses ofte at hjælpe til under fødslen og slikke de nyfødte
unger rene.

Umiddelbart efter fødslen bæres ungerne rundt af primært faderen og senere også
af de ældre søskende, når de ikke dier hos moderen. Som ca. 3 uger gamle
begynder ungerne at blive mere nysgerrige og selvstændige og at udforske
omgivelserne på egen hånd. Som ca. 4 uger gamle begynder de at indtage fast
føde, i starten ved at tage det fra forældrene, ved siden af modermælken. Ungerne
bæres dog stadig en del rundt, indtil de bliver 6-7 uger gamle. Som ca. 3-4 måneder
gamle fravænnes de modermælken helt.

Ungerne bliver kønsmodne som 1,5-2-årige, hanner typisk lidt senere end hunner.

Da alle unger naturligt hjælper med at opfostre yngre søskende og herigennem selv
lærer at være forældre og begå sig socialt, må unger ikke tages fra familien for
tidligt. De må tidligst tages fra deres familie, når følgende (2.) kuld unger er
selvstændige, og helst først når det efterfølgende (3.) kuld unger er født, dvs. når de
er ca. 1 år gamle. I den periode er forældrene og resten af familien travlt optaget
med de yngre unger, og på den måde bliver indgrebet i familien hurtigt glemt. Hvis
hunungerne bliver sammen med forældrene i for lang tid (mere end 1½-2 år), er der
risiko for, at de bliver permanent sterile.

I visse grupper vil voksne unger jages af yngleparret, mens andre grupper med
voksne unger trives fint sammen. Jages et individ, skal det tages fra gruppen og
sættes til en ny mage, så stress og mistrivsel (både hos ungen og resten af familien)
undgås.

Der må aldrig avles på tætbeslægtede individer (f.eks. søskende, forældre-unger).

En fremtid for paryktamarin?

Da der kun er en relativt lille
bestand af paryktamariner i
privat hold i Danmark, er arten
relativt indavlet herhjemme.
Dette har blandt andet givet
forskellige sundhedsmæssige og
reproduktive problemer hos
arten.

Da indførsel af nye individer fra
udlandet, der potentielt kunne
forbedre avlen, er forbudt, er en
langsigtet fremtid for
paryktamarinen herhjemme i
privat hold formentlig
begrænset.

10 Typiske tegn på sygdom og nedsat trivsel

Vægttab, manglende appetit, dårlig pels og nedsat mobilitet kan være tegn på
sygdom. Holdes tamariner i gode, stimulerende omgivelser, får de afvekslende
foder, og holdes en god hygiejne i anlægget og i det rum, hvor foderet tilberedes,
ses sygdomme meget sjældent.

I meget varme perioder om sommeren er det helt almindeligt, at tamariner fælder
mere end normalt. Hvis de har tydelige bare pletter, eller har delvis ”nøgne” haler,
er der dog noget galt; som regel skyldes det, at indeklimaet er for tørt, hvilket oftest
forekommer om vinteren, hvor indeanlægget opvarmes. Vær derfor opmærksom på

Dyrlæger med viden om aber

Forholdsvis få dyrlæger i
Danmark har den fornødne viden
til at behandle silkeaber.

Forhør dig hos Dansk Primat
Sammenslutning - Foreningen
for Exotiske Pattedyr for kontakt
til sådanne dyrlæger.

© Dyrenes Beskyttelse Side 6 af 8

især i vinterperioden, at den relative luftfugtighed er min. 50-60 %. Overdreven
pelstab kan også skyldes, at deres hud er meget i kontakt med urin, hvorfor
hylder/platforme skal hælde lidt, sådan at urin kan løbe af.

Mangel på D3-vitamin forårsager rakitis (en knoglesygdom), som resulterer i
lammelser i bl.a. bagkroppen og senere i skeletdeformationer og knoglebrud.
Udover et foder rigt på D3 og et dagligt vitamintilskud undgås sygdommen ved at
give aberne fri adgang til naturligt, direkte sollys, når vejret ellers tillader det.

11 Øvrige informationer

Billedgalleri

Brunrygget tamarin (Saguinus
fuscicollis). Foto: Geoff Gallice

 Gyldenhåndet tamarin (S.
midas). Foto: Allan Højlund

Kejserskægtamarin (S.
imperator). Foto: Dansk Primat
Sammenslutning - Foreningen for
Exotiske Pattedyr

 Skægtamarin (S. mystax). Foto:
Postdif Web

Geoffroy’s tamarin (S. geoffroyi).
Foto: Charlie Jackson

 Paryktamarin (S. oedipus). Foto:
Dansk Primat Sammenslutning -
Foreningen for Exotiske Pattedyr

Rødbuget tamarin (S. labiatus).
Foto: Dansk Primat
Sammenslutning - Foreningen for
Exotiske Pattedyr

Lovgivning
Alle silkeaber, heriblandt tamariner, er opført i bilag 2 i Bekendtgørelsen (nr. 1021 af
12/12 2002) om privates hold af særlige dyr m.v.

Status og trusler i naturen

Alle syv arter, med undtagelse af
paryktamarinen, er ikke truede i
naturen (IUCN: Least concern),
da deres udbredelsesområder
overlapper med mindre
forstyrrede dele af Amazonas, og
bestandene i dag er relativt
stabile.

Kejserskægtamarin er dog i
risiko for snart at blive truet
grundet stigende tab af
levesteder, og bestandene for
brunrygget og Geoffroy’s
tamarin er ligeledes i
tilbagegang.

Paryktamarinen er i dag kritisk
truet i naturen (IUCN: Critically
endangered) med en anslået
tilbageværende bestand på
omkring 2.000 voksne individer.
Arten er derfor i stor risiko for
snart at uddø.

Truslen skyldes en reduktion i
den vilde bestand på over 80 %
de sidste ca. 15 år primært
grundet ødelæggelser af artens
naturlige levesteder (som resultat
af intensiv skovhugst til bl.a.
landbrug) og indfangst at vilde
individer til både forskning og
som hobby- og zoodyr.

CITES-lovgivning

Siden 1977 har både
paryktamarin og Geoffroy’s
tamarin været opført på CITES
liste 1, hvor al handel med vilde
individer er forbudt, fordi det truer
bestandene.

De fem andre arter er på liste 2,
hvor kun kontrolleret handel er
tilladt, da de er i fare for at blive
truet af handel.

© Dyrenes Beskyttelse Side 7 af 8

Flere informationer
For kontakt til praktikere forhør dig hos Dansk Primat Sammenslutning – Foreningen
For Exotiske Pattedyr (www.aber.dk), som også forhandler silkeabefoderpiller,
vælling og gummi eller kan henvise til forhandlere.

Denne pasningsvejledning er udarbejdet af Dyrenes Beskyttelse i samarbejde med Dansk Primat
Sammenslutning – Foreningen for Exotiske Pattedyr. Beskrivelserne er dermed et udtryk for, hvordan vi
mener, arterne bør holdes, således at deres fysiologiske, adfærdsmæssige og sundhedsmæssige behov
opfyldes. Der tages forbehold for, at arterne kan holdes på andre velfærdsmæssigt forsvarlige måder end
dem beskrevet. Ligeledes tages forbehold for, at ny viden om arternes biologi og erfaringer med deres hold
kan foreligge efter udarbejdelsen af denne vejledning.

1. version. December 2013

Powered by TCPDF (www.tcpdf.org)

© Dyrenes Beskyttelse Side 8 af 8

http://www.aber.dk
http://www.tcpdf.org

